United States Patent Barbet, et al. Nucleic acid vaccines for ehrlichia chaffeensis and methods of use #### Abstract 6,251,872 June 26, 2001 Described are nucleric acid vaccines containing genes to protect animals or humans against Ehrlichia chaffeensis. Also described are polypeptides and methods of using these polypeptides to detect antibodies to pathogens. Inventors: Barbet; Anthony F. (Archer, FL); Ganta; Roman Reddy (Manhattan, KS); McGuire; Travis C. (Pullman, WA); Burridge; Michael J. (Gainesville, FL); Nyika; Aceme (Harare, ZW); Rurangirwa; Fred R. (Pullman, WA); Mahan; Suman M. (Harare, ZW); Bowie; Michael V. (Gainesville, FL); Alleman; Arthur Rick (Alachua, FL) Assignee: University of Florida (Gainesville, FL) Appl. No.: 953326 Filed: **October 17, 1997** Current U.S. Class:514/44; 435/320.1; 536/23.7Intern'l Class:A01N 043/04; A61K 031/70Field of Search:514/44 536/23.1,23.7 435/69.3,320.1 #### **References Cited** | | U.S. 1 | Patent Documents | |-------------|------------|------------------| | 4879213 | Nov., 1989 | Fox et al. | | 5643578 | Jul., 1997 | Robinson et al. | | 5783441 | Jul., 1998 | Carl et al. | | | Foreign | Patent Documents | | WO 90/12030 | Oct., 1990 | WO. | | 9012030 | Oct., 1990 | WO. | | 9012030 | Oct., 1990 | ₩0. | | 9816554 | Apr., 1998 | WO. | #### **Other References** Mahan et al, Microbiology 140:2135-2142, 1994.* Reddy et al, Clin.Diag.Lab.Immun. 3:417-422, Jul. 1996.* Oberle et al, Gene 136:291-294, 1993.* Danko et al, Vaccine 12:1499-1553, 1994.* Mahan et al, Microbiology, 140:2135-2142, 1994.* Rurangirwa et al, PNAS, 96(6): 3171-3176, 1999, abstract only.* Lewis et al, Am. J. Vet. Res, 36(1): 85-88, 1975, abstract only.* Vemulapalli, J. Clin Microbiol, 33(11): 2987-2993, 1995, abstract only.* Breitschwerdt et al, Antimicrobial Agents and Chemotherapy, 42(2):362-368, 1998, abstract only.* Dutta et al, J. Clin, Miciobiol., 36(2): 506-512, 1998, abstract only.* Bowie, Michael V. et al. (1999) "Potential Value of Major Antigenic Protein 2 for Serological Diagnosis of Heartwater and Related Ehrlichial Infections" Clinical and Diagnostic Laboratory Immunology 6(2):209-215. Nyika, A. et al. (1999) "A DNA vaccine protects mice against the rickettsial agent Cowdria ruminantium" Parasite Immunology 20: 111-119. McGuire, Travis.C., Edward B. Stephens, Guy H. Palmer, Terry F. McElwain, Carol A. Lichtensteiger, Steve R. Lieb, Anthony F. Barbet (1994) "Recombinant vaccinia virus expression of Anaplasma marginale surface protein MSP-1A: effect of promoters, lead sequences and GPI anchor sequence on antibody response" Vaccine 12(5):465-471. Lazar, Eliane, Shinichi Watanable, Stephen Dalton, Michael B. Sporn (1988) "Transforming Growth Factor .alpha.: Mutation of Aspartic Acid 47 and Leucine 48 Results in Different Biological Activities" Molecular and Cellular Biology 8(3):1247-1252. Burgess, Wilson H., Anne M. Shaheen, Mark Ravera, Michael Jaye, Patrick J. Donohue, Jeffrey A. Winkles (1990) "Possible Dissociation of the Heparin-binding and Mitogenic Activities of Heparin-binding (Acidic Fibroblast) Growth Factor-1 from Its Receptor-bdining Activities by Site-directed Mutagenesis of a Single Lysine Residue" Journal of Cell Biology 111:2129-2138. Oberle, Suzan M., Anthony F. Barbet (1993) "Derivation of the complete msp4 gene sequence of Anaplasma marginale without cloning" Gene 136:291-294. Reddy, G. Roman, C.R. Sulsona, R.H. Harrison, S.M. Mahan, M.J. Burridge, A.F. Barbet (1996) "Sequence Heterogeneity of the Major Antigenic Protein 1 Genes from Cowdria ruminantium Isolates from Different Geographical Areas" Clinical and Diagnostic Laboratory Immunology 3(4):417-422. Lazar, Eliane, Shinichi Watanable, Stephen Dalton, Michael B. Sporn (1988) "Transforming Growth Factor .alpha.: Mutation of Aspartic Acid 47 and Leucine 48 Results in Different Biological Activities" Molecular and Cellular Biology 8(3): 1247-1252. DuPlessis, J.L. (1970) "Immunity in Heartwater: I.A. Preliminary note On The Role of Serum Antibodies" Onderstepoort J. Vet Res. 37(3): 147-150. Uilenberg, Gerrit (1983) "Heartwater (Cowdria ruminantium Infection): Current Status" Advances in Veterinary Science and Comparative Medicine 27:427-480. Vishwanath, Suryanarayanan, Gregory A. McDonald, Nancy G. Watkins (1990) "A Recombinant Rickettsia conorii Vaccine Protects Guinea Pigs from Experimental Boutonneuse Fever and Rocky Mountain Spotted Fever" Infection and Immunity 58 (3):646-653. van Vliet, A., F. Jongejan, M. vanKleef, B. Zeijst van der (1994) "Molecular Cloning, Sequence Analysis, and Expression of the Gene Encoding the Immunodorminant 32-Kilodalton Protein of Cowdria ruminanthium" Infection and Immunity 62(4):1451-1456. Ulmer, J.B. et al. (1993) "Heterologous Protection Against Influenza by Injection of DNA Encoding a Viral Protein" Science 259:1745-1749. Schodel, M.-T. Aguado, P.-H. Lambert (1994) "Introduction: Nucleic Acid Vaccines, WHO, Geneva, May 17-18, 1994" Vaccine 12(16):1491-1492. Sedegah, Martha, Richard Hedstrom, Peter Hobart, Stephen L. Hoffman (1994) "Protection against malaria by immunization with plasmid DNA encoding circumsporozoite protein" Proc. Natl. Acad. Sci. USA 91:9866-9870. Cox, J.M. Graham, Tim J. Zamb, Lorne A. Babiuk (1993) "Bovine Herpesvirus 1: Immune Responses in Mice and Cattle Injected with Plasmid DNA" Journal of Virology 67(9):5664-5667. Burgess, Wilson H., Anne M. Shaheen, Mark Ravera, Michael Jaye, Patrick J. Donohue, Jeffrey A. Winkles (1990) "Possible Dissociation of the Heparin-binding and Mitogenic Activities of Heparin-binding (Acidic Fibroblast) Growth Factor-1 from Its Receptor-bdining Activities by Site-directed Mutagenesis of a Single Lysine Residue" Journal of Cell Biology 111:2129-2138. Ulmer, Jeffrey B., John J. Donnelly, Margaret A. Liu (1996) "DNA Vaccines Promising: A New Approach to Inducing Protective Immunity" ASM News 62 (9):476-479. Sumner, John W., Kim G. Sims, Dana C. Jones, Burt E. Anderson (1995) "Protection of guinea-pigs from experimental Rocky Moutain spotted fever by immunization with baculovirus-expressed Rickettsia rickettsii rOmpA protein" Vaccine 13(1):29-35. Primary Examiner: Duffy; Patricia A. Attorney, Agent or Firm: Saliwanchik, Lloyd & Saliwanchik #### Government Interests This invention was made with government support under *USAID* Grant No. LAG-1328-G-00-3030-00. The government has certain rights in this invention. #### Parent Case Text #### CROSS-REFERENCE TO A RELATED APPLICATION This is a continuation-in-part of U.S. patent application Ser. No. 08/733,230, filed Oct. 17, 1996 now U.S. Pat. No. 6,025,338. ## **Claims** ## What is claimed is: 1. A method of inducing an immune response to a rickettsial polypeptide comprising the amino acid sequence of SEQ ID NO:23 or SEQ ID NO: 24 in an animal comprising the administration of a composition comprising a pharmaceutically acceptable carrier and nucleic acid vaccine vector containing an operably linked isolated polynucleotide encoding a polypeptide comprising the amino acid sequence of SEQ ID NO: 23 or SEQ ID NO: 24, wherein said composition is administered in an amount effective to elicit an immune response. - 2. The method, according to claim 1, wherein said polypeptide has the sequence shown in SEQ ID NO:23. - 3. The method, according to claim 1, wherein said polypeptide has the sequence shown in SEQ ID NO:24. - 4. The method, according to claim 1, wherein said nucleic acid further comprises a nucleic acid vector. - 5. An isolated polynucleotide encoding a polypeptide comprising the amino acid sequence of SEQ ID NO: 23 or SEQ ID NO: 24. - 6. A composition comprising an isolated polynucleotide encoding a polypeptide comprising the amino acid sequence of SEQ ID NO: 23 or SEQ ID NO: 24 and a pharmaceutically acceptable carrier. - 7. A vector comprising an isolated polynucleotide encoding a polypeptide comprising the amino acid sequence of SEQ ID NO: 23 or SEQ ID NO: 24. - 8. A composition comprising a vector containing an isolated polynucleotide encoding a polypeptide comprising the amino acid sequence of SEQ ID NO: 23 or SEQ ID NO: 24 and a pharmaceutically acceptable carrier. - 9. The composition of claim 8, wherein said vector is a vaccine vector. # **Description** #### TECHNICAL FIELD This invention relates to nucleic acid vaccines for rickettsial diseases of animals, including humans. # BACKGROUND OF THE INVENTION The rickettsias are a group of small bacteria commonly transmitted by arthropod vectors to man and animals, in which they may cause serious disease. The pathogens causing human rickettsial diseases include the agent of epidemic typhus, Rickettsia prowazekii, which has resulted in the deaths of millions of people during wartime and natural disasters. The causative agents of spotted fever, e.g., Rickettsia rickettsii and Rickettsia conorii, are also included within this group. Recently, new types of human rickettsial disease caused by members of the tribe Ehrlichiae have been described. Ehrlichiae infect leukocytes and endothelial cells of many different mammalian species, some of them causing serious human and veterinary diseases. Over 400 cases of human ehrlichiosis, including some fatalities, caused by Ehrlichia chaffeensis have now been reported. Clinical signs of human ehrlichiosis are similar to those of Rocky Mountain spotted fever, including fever, nausea, vomiting, headache, and rash. Heartwater is another infectious disease caused by a rickettsial pathogen, namely Cowdria ruminantium, and is transmitted by ticks of the genus Amblyomma. The disease occurs throughout most of Africa and has an estimated endemic area of about 5 million square miles. In endemic areas, heartwater is a latent infection in indigenous breeds of cattle that have been subjected to centuries of natural selection. The problems occur where the disease contacts susceptible or naive cattle and other ruminants. Heartwater has been confirmed to be on the island of Guadeloupe in the Caribbean and is
spreading through the Caribbean Islands. The tick vectors responsible for spreading this disease are already present on the American mainland and threaten the livestock industry in North and South America In acute cases of heartwater, animals exhibit a sudden rise in temperature, signs of anorexia, cessation of rumination, and nervous symptoms including staggering, muscle twitching, and convulsions. Death usually occurs during these convulsions. Peracute cases of the disease occur where the animal collapses and dies in convulsions having shown no preliminary symptoms. Mortality is high in susceptible animals. Angora sheep infected with the disease have a 90% mortality rate while susceptible cattle strains have up to a 60% mortality rate. If detected early, tetracycline or chloramphenicol treatment are effective against rickettsial infections, but symptoms are similar to numerous other infections and there are no satisfactory diagnostic tests (Helmick, C., K. Bernard, L. D'Angelo [1984] J. Infect. Dis. 150:480). Animals which have recovered from heartwater are resistant to further homologous, and in some cases heterologous, strain challenge. It has similarly been found that persons recovering from a rickettsial infection may develop a solid and lasting immunity. Individuals recovered from natural infections are often immune to multiple isolates and even species. For example, guinea pigs immunized with a recombinant R. conorii protein were partially protected even against R. rickettsii (Vishwanath, S., G. McDonald, N. Watkins [1990] Infect. Immun. 58:646). It is known that there is structural variation in rickettsial antigens between different geographical isolates. Thus, a functional recombinant vaccine against multiple isolates would need to contain multiple epitopes, e.g. protective T and B cell epitopes, shared between isolates. It is believed that serum antibodies do not play a significant role in the mechanism of immunity against rickettsia (Uilenberg, G. [1983] Advances in Vet. Sci. and Comp. Med 27:427-480; Du Plessis, Plessis, J. L. [1970] Onderstepoort J. Vet. Res. 37(3):147-150). Vaccines based on inactivated or attenuated rickettsiae have been developed against certain rickettsial diseases, for example against R. prowazekii and R. rickettsii. However, these vaccines have major problems or disadvantages, including undesirable toxic reactions, difficulty in standardization, and expense (Woodward, T. [1981] "Rickettsial diseases: certain unsettled problems in their historical perspective," In Rickettsia and Rickettsial Diseases, W. Burgdorfer and R. Anacker, eds., Academic Press, New York, pp. 17-40). A vaccine currently used in the control of heartwater is composed of live infected sheep blood. This vaccine also has several disadvantages. First, expertise is required for the intravenous inoculation techniques required to administer this vaccine. Second, vaccinated animals may experience shock and so require daily monitoring for a period after vaccination. There is a possibility of death due to shock throughout this monitoring period, and the drugs needed to treat any shock induced by vaccination are costly. Third, blood-borne parasites may be present in the blood vaccine and be transmitted to the vaccinates. Finally, the blood vaccine requires a cold chain to preserve the vaccine. Clearly, a safer, more effective vaccine that is easily administered would be particularly advantageous. For these reasons, and with the advent of new methods in biotechnology, investigators have concentrated recently on the development of new types of vaccines, including recombinant vaccines. However, recombinant vaccine antigens must be carefully selected and presented to the immune system such that shared epitopes are recognized. These factors have contributed to the search for effective vaccines. A protective vaccine against rickettsiae that elicits a complete immune response can be advantageous. A few antigens which potentially can be useful as vaccines have now been identified and sequenced for various pathogenic rickettsia. The genes encoding the antigens and that can be employed to recombinantly produce those antigen have also been identified and sequenced. Certain protective antigens identified for R. rickettsii, R. conorii, and R. prowazekii (e.g., rOmpA and rOmpB) are large (>100kDa), dependent on retention of native conformation for protective efficacy, but are often degraded when produced in recombinant systems. This presents technical and quality-control problems if purified recombinant proteins are to be included in a vaccine. The mode of presentation of a recombinant antigen to the immune system can also be an important factor in the immune response. Nucleic acid vaccination has been shown to induce protective immune responses in non-viral systems and in diverse animal species (Special Conference Issue, WHO meeting on nucleic acid vaccines [1994] Vaccine 12:1491). Nucleic acid vaccination has induced cytotoxic lymphocyte (CTL), T-helper 1, and antibody responses, and has been shown to be protective against disease (Ulmer, J., J. Donelly, S. Parker et al. [1993] Science 259:1745). For example, direct intramuscular injection of mice with DNA encoding the influenza nucleoprotein caused the production of high titer antibodies, nucleoprotein-specific CTLs, and protection against viral challenge. Immunization of mice with plasmid DNA encoding the Plasmodium yoelii circumsporozoite protein induced high antibody titers against malaria sporozoites and CTLs, and protection against challenge infection (Sedegah, M., R. Hedstrom, P. Hobart, S. Hoffman [1994] Proc. Natl. Acad. Sci. USA 91:9866). Cattle immunized with plasmids encoding bovine herpesvirus 1 (BHV-1) glycoprotein IV developed neutralizing antibody and were partially protected (Cox, G., T. Zamb, L. Babiuk [1993] J. Virol. 67:5664). However, it has been a question in the field of immunization whether the recently discovered technology of nucleic acid vaccines can provide improved protection against an antigenic drift variant. Moreover, it has not heretofore been recognized or suggested that nucleic acid vaccines may be successful to protect against rickettsial disease or that a major surface protein conserved in rickettsia was protective against disease. ## BRIEF SUMMARY OF THE INVENTION Disclosed and claimed here are novel vaccines for conferring immunity to rickettsia infection, including Cowdria ruminantium causing heartwater. Also disclosed are novel nucleic acid compositions and methods of using those compositions, including to confer immunity in a susceptible host. Also disclosed are novel materials and methods for diagnosing infections by Ehrlichia in humans or animals. One aspect of the subject invention concerns a nucleic acid, e.g., DNA or mRNA, vaccine containing the major antigenic protein 1 gene (MAP1) or the major antigenic protein 2 gene (MAP2) of rickettsial pathogens. In one embodiment, the nucleic acid vaccines can be driven by the human cytomegalovirus (HCMV) enhancer-promoter. In studies immunizing mice by intramuscular injection of a DNA vaccine composition according to the subject invention, immunized mice seroconverted and reacted with MAP1 in antigen blots. Splenocytes from immunized mice, but not from control mice immunized with vector only, proliferated in response to recombinant MAP1 and rickettsial antigens in in vitro lymphocyte proliferation tests. In experiments testing different DNA vaccine dose regimens, increased survival rates as compared to controls were observed on challenge with rickettsia. Accordingly, the subject invention concerns the discovery that DNA vaccines can induce protective immunity against rickettsial disease or death resulting therefrom. ## BRIEF DESCRIPTION OF THE DRAWINGS FIGS. 1A-1C show a comparison of the amino acid sequences from alignment of the three rickettsial proteins, namely, Cowdria ruminantium (C.r.), Ehrlichia chaffeensis (E.c.), and Anaplasma marginale (A.m.). FIGS. 2A-2C shows the DNA sequence of the 28 kDa gene locus cloned from E. chaffeensis (FIGS. 2A-2B) and E. canis (FIG. 2C). One letter amino acid codes for the deduced protein sequences are presented below the nucleotide sequence. The proposed sigma-70-like promoter sequences (38) are presented in bold and underlined text as -10 and -35 (consensus -35 and -10 sequences are TTGACA and TATAAT, respectively). Similarly, consensus ribosomal binding sites and transcription terminator sequences (bold letter sequence) are identified. G-rich regions identified in the E. chaffeensis sequence are underlined. The conserved sequences from within the coding regions selected for RT-PCR assay are identified with italics and underlined text. FIG. 3A shows the complete sequence of the MAP2 homolog of Ehrlichia canis. The arrow (.fwdarw.) represents the predicted start of the mature protein. The asterisk (*) represents the stop codon. Underlined nucleotides 5' to the open reading frame with -35 and -10below represent predicted promoter sequences. Double underlined nucleotides represent the predicted ribosomal binding site. Underlined nucleotides 3' to the open reading frame represent possible transcription termination sequences. FIG. 3B shows the complete sequence of the MAP2 homolog of Ehrlichia chaffeensis. The arrow (.fwdarw.) represents the predicted start of the mature protein. The asterisk (*) represents the stop codon. Underlined nucleotides 5' to the open reading frame with -35 and -10 below represent predicted promoter sequences. Double underlined nucleotides represent the predicted ribosomal binding site. Underlined nucleotides 3' to the open reading frame represent possible transcription termination sequences. # BRIEF DESCRIPTION OF THE SEQUENCES SEQ ID NO. 1 is the coding sequence of the MAP1 gene from Cowdria ruminantium (Highway isolate). SEQ ID NO. 2 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 1. SEQ ID NO. 3 is the
coding sequence of the MAP1 gene from Ehrlichia chaffeensis. SEQ ID NO. 4 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 3. SEQ ID NO. 5 is the Anaplasma marginale MSP4 gene coding sequence. SEQ ID NO. 6 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 5. SEQ ID NO. 7 is a partial coding sequence of the VSA1 gene from Ehrlichia chaffeensis, also shown in FIGS. 2A-2B. SEQ ID NO. 8 is the coding sequence of the VSA2 gene from Ehrlichia chaffeensis, also shown in FIGS. 2A-2B. SEQ ID NO. 9 is the coding sequence of the VSA3 gene from Ehrlichia chaffeensis, also shown in FIGS. 2A-2B. SEQ ID NO. 10 is the coding sequence of the VSA4 gene from Ehrlichia chaffeensis, also shown in FIGS. 2A-2B. SEQ ID NO. 11 is a partial coding sequence of the VSA5 gene from Ehrlichia chaffeensis, also shown in FIGS. 2A-2B. SEQ ID NO. 12 is the coding sequence of the VSA1 gene from Ehrlichia canis, also shown in FIG. 2C. SEQ ID NO. 13 is a partial coding sequence of the VSA2 gene from Ehrlichia canis, also shown in FIG. 2C. SEQ ID NO. 14 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 7, also shown in FIGS. 2A-2B. SEQ ID NO. 15 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 8, also shown in FIGS. 2A-2B. SEQ ID NO. 16 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 9, also shown in FIGS. 2A-2B. SEQ ID NO. 17 is the polypeptide encoded by the polynuceotide of SEQ ID NO. 10, also shown in FIGS. 2A-2B. SEQ ID NO. 18 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 11, also shown in FIGS. 2A-2B. SEQ ID NO. 19 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 12, also shown in FIG. 2C. SEQ ID NO. 20 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 13, also shown in FIG. 2C. SEQ ID NO. 21 is the coding sequence of the MAP2 gene from Ehrlichia canis, also shown in FIG. 3A. SEQ ID NO. 22 is the coding sequence of the MAP2 gene from Ehrlichia chaffeensis, also shown in FIG. 3B. SEQ ID NO. 23 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 21, also shown in FIG. 3A. SEQ ID NO. 24 is the polypeptide encoded by the polynucleotide of SEQ ID NO. 22, also shown in FIG. 3B. ## DETAILED DISCLOSURE OF THE INVENTION In one embodiment, the subject invention concerns a novel strategy, termed nucleic acid vaccination, for eliciting an immune response protective against rickettsial disease. The subject invention also concerns novel compositions that can be employed according to this novel strategy for eliciting a protective immune response. According to the subject invention, recombinant plasmid DNA or mRNA encoding an antigen of interest is inoculated directly into the human or animal host where the antigen is expressed and an immune response induced. Advantageously, problems of protein purification, as can be encountered with antigen delivery using live vectors, can be virtually eliminated by employing the compositions or methods according to the subject invention. Unlike live vector delivery, the subject invention can provide a further advantage in that the DNA or RNA does not replicate in the host, but remains episomal with gene expression directed for as long as 19 months or more post-injection. See, for example, Wolff, J. A., J. J. Ludike, G. Acsadi, P. Williams, A. Jani (1992) Hum. Mol. Genet. 1:363. A complete immune response can be obtained as recombinant antigen is synthesized intracellularly and presented to the host immune system in the context of autologous class I and class II MHC molecules. In one embodiment, the subject invention concerns nucleic acids and compositions comprising those nucleic acids that can be effective in protecting an animal from disease or death caused by rickettsia. For example, a nucleic acid vaccine of the subject invention has been shown to be protective against Cowdria ruminantium, the causative agent of heartwater in domestic ruminants. Accordingly, DNA sequences of rickettsial genes, e.g, MAP1 or homologues thereof, can be used as nucleic acid vaccines against human and animal rickettsial diseases. The MAP1 gene used to obtain this protection is also present in other rickettsiae including Anaplasma marginale, Ehrlichia canis, and in a causative agent of human ehrlichiosis, Ehrlichia chaffeensis (van Vliet, A., F. Jongejan, M. van Kleef, B. van der Zeijst [1994] Infect. Immun. 62:1451). The MAP1 gene or a MAP1-like gene can also be found in certain Rickettsia spp. MAP1-like genes from Ehrlichia chaffeensis and Ehrlichia canis have now been cloned and sequenced. These MAP-1 homologs are also referred to herein as Variable Surface Antigen (VSA) genes. The present invention also concerns polynucleotides encoding MAP2 or MAP2 homologs from Ehrlichia canis and Ehrlichia chaffeensis. MAP2 polynucleotide sequences of the invention can be used as vaccine compositions and in diagnostic assays. The polynucleotides can also be used to produce the MAP2 polypeptides encoded thereby. Compositions comprising the subject polynucleotides can include appropriate nucleic acid vaccine vectors (plasmids), which are commercially available (e.g., Vical, San Diego, Calif.). In addition, the compositions can include a pharmaceutically acceptable carrier, e.g., saline. The pharmaceutically acceptable carriers are well known in the art and also are commercially available. For example, such acceptable carriers are described in E. W. Martin's Remington's Pharmaceutical Science, Mack Publishing Company, Easton, Pa. The subject invention also concerns polypeptides encoded by the subject polynucleotides. Specifically exemplified are the polypeptides encoded by the MAP-1 and VSA genes of C. rumimontium, E. chaffeensis, E. canis and the MP4 gene of Anaplasma marginale. Polypeptides encoded by E. chaffeensis and E. canis MAP2 genes are also exemplified herein. Also encompassed within the scope of the present invention are fragments and variants of the exemplified polynucleotides. Variants include polynucleotides and/or polypeptides having base or amino acid additions, deletions and substitutions in the sequence of the subject molecule so long as those variants have substantially the same activity or serologic reactivity as the native molecules. Also included are allelic variants of the subject polynucleotides. The polypeptides and peptides of the present invention can be used to raise antibodies that are reactive with the polypeptides disclosed herein. The polypeptides and peptides can also be used as molecular weight markers. Another aspect oft he subject invention concerns antibodies reactive with MAP-1 and MAP2 polypeptides disclosed herein. Antibodies can be monoclonal or polyclonal and can be produced using standard techniques known in the art. Antibodies of the invention can be used in diagnostic and therapeutic applications. In a specific embodiment, the subject invention concerns a DNA vaccine (e.g., VCL1010/MAP1) containing the major antigenic protein 1 gene (MAP1) driven by the human cytomegalovirus (HCMV) enhancer-promoter injected intramuscularly into 8-10 week-old female DBA/2 mice after treating them with 50 .mu.l/muscle of 0.5% bupivacaine 3 days previously. Up to 75% of the VCL1010/MAP1-immunized mice seroconverted and reacted with MAP1 in antigen blots. Splenocytes from immunized mice, but not from control mice immunized with VCL01010 DNA (plasmid vector, Vical, San Diego) proliferated in response to recombinant MAP1 and C. ruminantium antigens in in vitro lymphocyte proliferation tests. These proliferating cells from mice immunized with VCL1010/MAP1 DNA secreted IFN-gamma and IL-2 at concentrations ranging from 610 pg/ml and 152 pg/ml to 1290 pg/ml and 310 pg/ml, respectively. In experiments testing different VCL1010/MAP1 DNA vaccine dose regimens (25-100 .mu.g/dose, 2 or 4 immunizations), survival rates of 23% to 88% (35/92 survivors/total in all VCL1010/MAP1 immunized groups) were observed on challenge with 30LD50 of C. ruminantium. Survival rates of 0% to 3% (1/144 survivors/total in all control groups) were recorded for control mice immunized similarly with VCL1010 DNA or saline. Accordingly, the subject invention concerns the discovery that the gene encoding the MAP1 protein can induce protective immunity as a DNA vaccine against rickettsial disease. The nucleic acid sequences described herein have other uses as well. For example, the nucleic acids of the subject invention can be useful as probes to identify complementary sequences within other nucleic acid molecules or genomes. Such use of probes can be applied to identify or distinguish infectious strains of organisms in diagnostic procedures or in rickettsial research where identification of particular organisms or strains is needed. As is well known in the art, probes can be made by labeling the nucleic acid sequences of interest according to accepted nucleic acid labeling procedures and techniques. A person of ordinary skill in the art would recognize that variations or fragments of the disclosed sequences which can specifically and selectively hybridize to the DNA of rickettsia can also function as a probe. It is within the ordinary skill of persons in the art, and does not require undue experimentation in view of the description provided herein, to determine whether a segment of the claimed DNA sequences is a fragment or variant which has characteristics of the full sequence, e.g., whether it specifically and selectively hybridizes or can confer protection against rickettsial infection in accordance with the subject invention. In addition, with the benefit of the subject disclosure describing the specific sequences, it is within the ordinary skill of those persons in the art to label hybridizing sequences to produce a probe. It is also well known in the art that restriction enzymes can be used to obtain functional fragments of the subject DNA sequences. For example, Bal31 exonuclease can be conveniently used for time-controlled limited
digestion of DNA (commonly referred to as "erase-a-base" procedures). See, for example, Maniatis et al. (1982) Molecular Cloning: A Laboratory Manual, Cold Spring Harbor Laboratory, New York; Wei et al. (1983) J. Biol. Chem. 258:13006-13512. In addition, the nucleic acid sequences of the subject invention can be used as molecular weight markers in nucleic acid analysis procedures. Following are examples which illustrate procedures for practicing the invention. These examples should not be construed as limiting. All percentages are by weight and all solvent mixture proportions are by volume unless otherwise noted. ## Example 1 A nucleic acid vaccine construct was tested in animals for its ability to protect against death caused by infection with the rickettsia Cowdria ruminantium. The vaccine construct tested was the MAP1 gene of C. ruminantium inserted into plasmid VCL1010 (Vical, San Diego) under control of the human cytomegalovirus promoter-enhancer and intron A. In this study, seven groups containing 10 mice each were injected twice at 2-week intervals with either 100, 75, 50, or 25 .mu.g VCL1001/MAP1 DNA (V/M in Table 1 below), or 100, 50 .mu.g VCL1010 DNA (V in Table 1) or saline (Sal.), respectively. Two weeks after the last injections, 8 mice/group were challenged with 30LD50 of C. ruminantium and clinical symptoms and survival monitored. The remaining 2 mice/group were not challenged and were used for lymphocyte proliferation tests and cytokine measurements. The results of the study are summarized in Table 1, below: | | 100 .mu | .g 75 | .mu.g 50 | .mu.g | 25 | .mu.g | 100 | .mu.g 50 | .mu.g | |----------|---------|-------|----------|-------|----|-------|-----|----------|-------| | | V/M | V/M | V/M | V/M | | V | V | Sal. | | | Survived | 5 | 7 | 5 | 3 | | 0 | 0 | 0 | | | Died | 3 | 1 | 3 | 5 | | 8 | 8 | 8 | | The VCL1010/MAP1 nucleic acid vaccine increased survival on challenge in all groups, with a total of 20/30 mice surviving compared to 0/24 in the control groups. This study was repeated with another 6 groups, each containing 33 mice (a total of 198 mice). Three groups received 75 .mu.g VCL1010/MAP1 DNA or VCL1010 DNA or saline (4 injections in all cases). Two weeks after the last injection,30 mice/group were challenged with 30LD50 of C. ruminantium and 3 mice/group were sacrificed for lymphocyte proliferation tests and cytokine measurements. The results of this study are summarized in Table 2, below: TABLE 2 $$V/M \qquad V/M \\ 2 \text{ inj. V 2 inj. Sal. 2 inj. 4 inj. V 4 inj. Sal. 4 inj.} \\ Survived \qquad 7 \qquad 0 \qquad 0 \qquad 8 \qquad 0 \qquad 1 \\ \text{Died*} \qquad 23 \qquad 30 \qquad 30 \qquad 22 \qquad 30 \qquad 29 \\ ^*\text{In mice that died in both V/M groups, there was an increase in mean survival time of approximately 4 days compared to the controls (p < 0.05)}$$ Again, as summarized in Table 2, the VCLlO1010/MAP1 DNA vaccine increased the numbers of mice surviving in both immunized groups, although there was no apparent benefit of 2 additional injections. In these two experiments, there were a cumulative total of 35/92 (38%) surviving mice in groups receiving the VCL1010/MAP1 DNA vaccine compared to 1/144 (0.7%) surviving mice in the control groups. In both immunization and challenge trials described above, splenocytes from VCL1010/MAP1 immunized mice, but not from control mice, specifically proliferated to recombinant MAP1 protein and to C. ruminantium in lymphocyte proliferation tests. These proliferating splenocytes secreted IL-2 and gamma-interferon at concentrations up to 310 and 1290 pg/ml respectively. These data show that protection against rickettsial infections can be achieved with a DNA vaccine. In addition, these experiments show MAP1-related proteins as vaccine targets. # Example 2 The MAP1 protein of C. ruminantium has significant similarity to MSP4 of A. marginale, and related molecules may also be presenting other rickettsial pathogens. To prove this, we used primers based on regions conserved between C. ruminantium and A. marginale in PCR to clone a MAP1-like gene from E. chaffeensis. The amino acid sequence derived from the cloned E. chaffeensis MAP1-like gene, and alignment with the corresponding genes of C. ruminantium and A. marginale is shown in FIG. 1. We have now identified the regions of MAP1-like genes which are highly conserved between Ehrlichia, Cowdria, and Anaplasma and which can allow cloning of the analogous genes from other rickettsiae. Example 3 Cloning and sequence analysis of MAP1 homologue genes of E. chaffeensis and E. canis Genes homologous to the major surface protein of C. ruminantium MAP1 were cloned from E. chaffeensis and E. canis by using PCR cloning strategies. The cloned segments represent a 4.6 kb genomic locus of E. chaffeensis and a 1.6 kb locus of E. canis. DNA sequence generated from these clones was assembled and is presented along with the deduced amino acid sequence in FIGS. 2A-2B (SEQ ID NOS. 7-11 and 14-18) and FIG. 2C (SEQ ID NOS. 12-13 and 19-20). Significant features of the DNA include five very similar but nonidentical open reading frames (ORFs) for E. chaffeensis and two very similar, nonidentical ORFs for the E. canis cloned locus. The ORFs for both Ehrlichia spp. are separated by noncoding sequences ranging from 264 to 310 base pairs. The noncoding sequences have a higher A+T content (71.6% for E. chaffeensis and 76.1% for E. canis) than do the coding sequences (63.5% for E. chaffeensis and 68.0% for E. canis). A G-rich region -200 bases upstream from the initiation codon, sigma-70-like promoter sequences, putative ribosome binding sites (RBS), termination codons, and palindromic sequences near the termination codons are found in each of the E. chaffeensis noncoding sequences. The E. canis noncoding sequence has the same feature except for the G-rich region (FIG. 2C; SEQ ID NOS. 12-13 and 19-20). Sequence comparisons of the ORFs at the nucleotide and translated amino acid levels revealed a high degree of similarity between them. The similarity spanned the entire coding sequences, except in three regions where notable sequence variations were observed including some deletions/insertions (Variable Regions I, II and III). Despite the similarities, no two ORFs are identical. The cloned ORF 2, 3 and 4 of E. chaffeensis have complete coding sequences. The ORF1 is a partial gene having only 143 amino acids at the C-terminus whereas the ORF5 is nearly complete but lacks 5-7 amino acids and a termination codon. The cloned ORF2 of E. canis also is a partial gene lacking a part of the C-terminal sequence. The overall similarity between different ORFs at the amino acid level is 56.0% to 85.4% for E. chaffeensis, whereas for E. canis it is 53.3%. The similarity of E. chaffeensis ORFs to the MAP1 coding sequences reported for C. ruminantium isolates ranged from 55.5% to 66.7%, while for E. can to C. ruminantium it is 48.5% to 54.2%. Due to their high degree of similarity to MAP1 surface antigen genes of C. ruminantium and since they are nonidentical to each other, the E. chaffeensis and E. canis ORFs are referred to herein as putative Variable Surface Antigen (VSA) genes. The apparent molecular masses of the predicted mature proteins of E. chaffeensis were 28.75 kDa for VSA2, 27.78 for VSA3, and 27.95 for VSA4, while E. canis VSA1 was slightly higher at 29.03 kDa. The first 25 amino acids in each VSA coding sequence were eliminated when calculating the protein size since they markedly resembled the signal sequence of C. ruminantium MAP1 and presumably would be absent from the mature protein. Predicted protein sizes for E. chaffeensis VSA1 and VSA5, and E. can is VSA2 were not calculated since the complete genes were not cloned. It should be understood that the examples and embodiments described herein are for illustrative purposes only and that various modifications or changes in light thereof will be suggested to persons skilled in the art and are to be included within the spirit and purview of this application and the scope of the appended claims. #### SEQUENCE LISTING - <100> GENERAL INFORMATION: <160> NUMBER OF SEQ ID NOS: 24 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 1 - <211> LENGTH: 864 | <220> FEATURE:
<221> NAME/KEY:
<222> LOCATION: | CDS (1)(861) | tium | | |--|------------------------|---|------------------------| | | | aca agt aca cta
Thr Ser Thr Leu
10 | | | tca ttt tta cct | ggt gtg tcc ttt | tct gat gta ata
Ser Asp Val Ile
25 | cag gaa gac agc 96 | | | - - | agc gca aaa tac
Ser Ala Lys Tyr | _ | | | - | aaa gaa gat tca
Lys Glu Asp Ser
60 | | | Thr Val Phe Gly | Leu Lys Lys Asp | tgg gat ggc gtt
Trp Asp Gly Val
75 | Lys Thr Pro Ser
80 | | | | att ttt act gaa
Ile Phe Thr Glu
90 | _ | | | _ | tta ggt ttc gct
Leu Gly Phe Ala
105 | | | Tyr Ser Met Asn
115 | Gly Pro Arg Ile
120 | gag ttc gaa gta
Glu Phe Glu Val | Ser Tyr Glu Thr
125 | | Phe Asp Val Lys | Asn Leu Gly Gly
135 | aac tat aaa aac
Asn Tyr Lys Asn
140 | Asn Ala His Met | | Tyr Cys Ala Leu
145 | Asp Thr Ala Ala | caa aat agc act Gln Asn Ser Thr 155 | Asn Gly Ala Gly
160 | | Leu Thr Thr Ser | Val Met Val Lys
165 | aac gaa aat tta
Asn Glu Asn Leu
170 | Thr Asn Ile Ser
175 | | Leu Met Leu Asn
180 | Ala Cys Tyr Asp | atc atg ctt gat Ile Met Leu Asp 185 | Gly Ile Pro Val
190 | | Ser Pro Tyr Val
195 | Cys Ala Gly Ile
200 | ggc act gac tta
Gly Thr Asp Leu | Val Ser Val Ile
205 | | Asn Ala Thr Asn
210 | Pro Lys Leu Ser
215 | tat caa gga aag
Tyr Gln Gly Lys
220 | Leu Gly Ile Ser | | Tyr Ser Ile Asn
225 | Ser Glu Ala Ser
230 | atc ttt atc ggt Ile Phe Ile Gly 235 | Gly His Phe His
240 | | Arg Val Ile Gly | Asn Glu Phe Lys
245 | gat att gct acc
Asp Ile Ala Thr
250 | Leu Lys Ile Phe
255 | | | | cct ggc ttt gca
Pro
Gly Phe Ala
265 | | ``` gat gtt tgt cac ttt ggt ata gaa att gga gga agg ttt gta ttt taa 864 Asp Val Cys His Phe Gly Ile Glu Ile Gly Gly Arg Phe Val Phe 275 280 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 2 <211> LENGTH: 287 <212> TYPE: PRT <213> ORGANISM: Cowdria ruminantium <400> SEQUENCE: 2 Met Asn Cys Lys Lys Ile Phe Ile Thr Ser Thr Leu Ile Ser Leu Val 1.0 Ser Phe Leu Pro Gly Val Ser Phe Ser Asp Val Ile Gln Glu Asp Ser Asn Pro Ala Gly Ser Val Tyr Ile Ser Ala Lys Tyr Met Pro Thr Ala 40 Ser His Phe Gly Lys Met Ser Ile Lys Glu Asp Ser Lys Asn Thr Gln 55 Thr Val Phe Gly Leu Lys Lys Asp Trp Asp Gly Val Lys Thr Pro Ser 70 Asp Ser Ser Asn Thr Asn Ser Thr Ile Phe Thr Glu Lys Asp Tyr Ser 90 85 Phe Arg Tyr Glu Asn Asn Pro Phe Leu Gly Phe Ala Gly Ala Ile Gly 100 105 Tyr Ser Met Asn Gly Pro Arg Ile Glu Phe Glu Val Ser Tyr Glu Thr 120 Phe Asp Val Lys Asn Leu Gly Gly Asn Tyr Lys Asn Asn Ala His Met 135 Tyr Cys Ala Leu Asp Thr Ala Ala Gln Asn Ser Thr Asn Gly Ala Gly 150 155 Leu Thr Thr Ser Val Met Val Lys Asn Glu Asn Leu Thr Asn Ile Ser 165 170 175 Leu Met Leu Asn Ala Cys Tyr Asp Ile Met Leu Asp Gly Ile Pro Val 185 Ser Pro Tyr Val Cys Ala Gly Ile Gly Thr Asp Leu Val Ser Val Ile 200 205 Asn Ala Thr Asn Pro Lys Leu Ser Tyr Gln Gly Lys Leu Gly Ile Ser 215 220 Tyr Ser Ile Asn Ser Glu Ala Ser Ile Phe Ile Gly Gly His Phe His 230 235 Arg Val Ile Gly Asn Glu Phe Lys Asp Ile Ala Thr Leu Lys Ile Phe 250 Thr Ser Lys Thr Gly Ile Ser Asn Pro Gly Phe Ala Ser Ala Thr Leu 260 265 Asp Val Cys His Phe Gly Ile Glu Ile Gly Gly Arg Phe Val Phe 280 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 3 <211> LENGTH: 842 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <220> FEATURE: <221> NAME/KEY: CDS <222> LOCATION: (1)..(840) <400> SEOUENCE: 3 atg aat tac aaa aat ttc ata aca gcg att gat atc att aat atc Met Asn Tyr Lys Lys Ser Phe Ile Thr Ala Ile Asp Ile Ile Asn Ile 5 10 ``` | | | tta
- | | | _ | | | | _ | | | _ | _ | | _ | 96 | |-------------------|-------|----------|-------|-------|-------|-------|-------|-----------|-----|-----|-----|-----|-----|-----|-----|-----| | ьeu | Leu | Leu | 20 | GIY | vai | ser | Pne | Ser
25 | Asp | Pro | Arg | GIN | 30 | vai | vai | | | att | aac | ggt | aat | ttc | tac | atc | agt | gga | aaa | tac | gat | gcc | aag | gct | tcg | 144 | | Ile | Asn | Gly | Asn | Phe | Tyr | Ile | Ser | Gly | Lys | Tyr | Asp | Ala | Lys | Ala | Ser | | | | | 35 | | | | | 40 | | | | | 45 | | | | | | | | gga | | | | | | | | | | | | | | 192 | | His | Phe | Gly | Val | Phe | Ser | Ala | Lys | Glu | Glu | Arg | Asn | Thr | Thr | Val | Gly | | | | 50 | | | | | 55 | | | | | 60 | | | | | | | gtg | ttt | gga | ctg | aag | caa | aat | tgg | gac | gga | agc | gca | ata | tcc | aac | tcc | 240 | | Val | Phe | Gly | Leu | Lys | Gln | Asn | Trp | Asp | Gly | Ser | Ala | Ile | Ser | Asn | Ser | | | 65 | | | | | 70 | | | | | 75 | | | | | 80 | | | tcc | cca | aac | gat | gta | ttc | act | gtc | tca | aat | tat | tca | ttt | aaa | tat | gaa | 288 | | Ser | Pro | Asn | Asp | Val | Phe | Thr | Val | Ser | Asn | Tyr | Ser | Phe | Lys | Tyr | Glu | | | | | | | 85 | | | | | 90 | | | | | 95 | | | | aac | aac | ccg | ttt | tta | ggt | ttt | gca | gga | gct | att | ggt | tac | tca | atg | gat | 336 | | Asn | Asn | Pro | Phe | Leu | Gly | Phe | Ala | Gly | Ala | Ile | Gly | Tyr | Ser | Met | Asp | | | | | | 100 | | | | | 105 | | | | | 110 | | | | | ggt | cca | aga | ata | gag | ctt | gaa | gta | tct | tat | gaa | aca | ttt | gat | gta | aaa | 384 | | Gly | Pro | Arg | Ile | Glu | Leu | Glu | Val | Ser | Tyr | Glu | Thr | Phe | Asp | Val | Lys | | | | | 115 | | | | | 120 | | | | | 125 | | | | | | aat | caa | ggt | aac | aat | tat | aag | aat | gaa | gca | cat | aga | tat | tgt | gct | cta | 432 | | Asn | Gln | Gly | Asn | Asn | Tyr | Lys | Asn | Glu | Ala | His | Arg | Tyr | Cys | Ala | Leu | | | | 130 | | | | | 135 | | | | | 140 | | | | | | | tcc | cat | aac | tca | gca | gca | gac | atg | agt | agt | gca | agt | aat | aat | ttt | gtc | 480 | | Ser | His | Asn | Ser | Ala | Ala | Asp | Met | Ser | Ser | Ala | Ser | Asn | Asn | Phe | Val | | | 145 | | | | | 150 | | | | | 155 | | | | | 160 | | | ttt | cta | aaa | aat | gaa | gga | tta | ctt | gac | ata | tca | ttt | atg | ctg | aac | gca | 528 | | Phe | Leu | Lys | Asn | Glu | Gly | Leu | Leu | Asp | Ile | Ser | Phe | Met | Leu | Asn | Ala | | | | | | | 165 | | | | | 170 | | | | | 175 | | | | tgc | tat | gac | gta | gta | ggc | gaa | ggc | ata | cct | ttt | tct | cct | tat | ata | tgc | 576 | | Cys | Tyr | Asp | Val | Val | Gly | Glu | Gly | Ile | Pro | Phe | Ser | Pro | Tyr | Ile | Cys | | | | | | 180 | | | | | 185 | | | | | 190 | | | | | gca | ggt | atc | ggt | act | gat | tta | gta | tcc | atg | ttt | gaa | gct | aca | aat | cct | 624 | | Ala | Gly | Ile | Gly | Thr | Asp | Leu | Val | Ser | Met | Phe | Glu | Ala | Thr | Asn | Pro | | | | | 195 | | | | | 200 | | | | | 205 | | | | | | aaa | att | tct | tac | caa | gga | aag | tta | ggt | tta | agc | tac | tct | ata | agc | cca | 672 | | Lys | Ile | Ser | Tyr | Gln | Gly | Lys | Leu | Gly | Leu | Ser | Tyr | Ser | Ile | Ser | Pro | | | | 210 | | | | | 215 | | | | | 220 | | | | | | | gaa | gct | tct | gtg | ttt | att | ggt | ggg | cac | ttt | cat | aag | gta | ata | ggg | aac | 720 | | Glu | Ala | Ser | Val | Phe | Ile | Gly | Gly | His | Phe | His | Lys | Val | Ile | Gly | Asn | | | 225 | | | | | 230 | | | | | 235 | | | | | 240 | | | gaa | ttt | aga | gat | att | cct | act | ata | ata | cct | act | gga | tca | aca | ctt | gca | 768 | | Glu | Phe | Arg | Asp | Ile | Pro | Thr | Ile | Ile | Pro | Thr | Gly | Ser | Thr | Leu | Ala | | | | | | | 245 | | | | | 250 | | | | | 255 | | | | gga | aaa | gga | aac | tac | cct | gca | ata | gta | ata | ctg | gat | gta | tgc | cac | ttt | 816 | | Gly | Lys | Gly | Asn | Tyr | Pro | Ala | Ile | Val | Ile | Leu | Asp | Val | Cys | His | Phe | | | | | | 260 | | | | | 265 | | | | | 270 | | | | | gga | ata | gaa | atg | gga | gga | agg | ttt | aa | | | | | | | | 842 | | Gly | Ile | Glu | Met | Gly | Gly | Arg | Phe | | | | | | | | | | | | | 275 | | | | | 280 | | | | | | | | | | | <20 | O> SI | EQUE | NCE (| CHARA | ACTE | RIST | ccs: | | | | | | | | | | | <21 | O> SI | EQ II | ON C | 4 | | | | | | | | | | | | | | <21 | 1> LI | ENGTI | H: 28 | 30 | | | | | | | | | | | | | | <21 | 2> T | YPE: | PRT | | | | | | | | | | | | | | | <21 | 3> OI | RGAN | ISM: | Ehr] | lichi | ia cl | naffe | eens | İs | | | | | | | | | <400> SEQUENCE: 4 | | | | | | | | | | | | | | | | | ``` Met Asn Tyr Lys Lys Ser Phe Ile Thr Ala Ile Asp Ile Ile Asn Ile Leu Leu Pro Gly Val Ser Phe Ser Asp Pro Arg Gln Val Val Val 2.5 Ile Asn Gly Asn Phe Tyr Ile Ser Gly Lys Tyr Asp Ala Lys Ala Ser 40 His Phe Gly Val Phe Ser Ala Lys Glu Glu Arg Asn Thr Thr Val Gly 55 Val Phe Gly Leu Lys Gln Asn Trp Asp Gly Ser Ala Ile Ser Asn Ser 70 Ser Pro Asn Asp Val Phe Thr Val Ser Asn Tyr Ser Phe Lys Tyr Glu 85 90 Asn Asn Pro Phe Leu Gly Phe Ala Gly Ala Ile Gly Tyr Ser Met Asp 105 Gly Pro Arg Ile Glu Leu Glu Val Ser Tyr Glu Thr Phe Asp Val Lys 120 Asn Gln Gly Asn Asn Tyr Lys Asn Glu Ala His Arg Tyr Cys Ala Leu 135 140 Ser His Asn Ser Ala Ala Asp Met Ser Ser Ala Ser Asn Asn Phe Val 150 155 Phe Leu Lys Asn Glu Gly Leu Leu Asp Ile Ser Phe Met Leu Asn Ala 170 165 Cys Tyr Asp Val Val Gly Glu Gly Ile Pro Phe Ser Pro Tyr Ile Cys 180 185 Ala Gly Ile Gly Thr Asp Leu Val Ser Met Phe Glu Ala Thr Asn Pro 200 Lys Ile Ser Tyr Gln Gly Lys Leu Gly Leu Ser Tyr Ser Ile Ser Pro 215 Glu Ala Ser Val Phe Ile Gly Gly His Phe His Lys Val Ile Gly Asn Glu Phe Arg Asp Ile Pro Thr Ile Ile Pro Thr Gly Ser Thr Leu Ala 245 250 Gly Lys Gly Asn Tyr Pro Ala Ile Val Ile Leu Asp Val Cys His Phe Gly Ile Glu Met Gly Gly Arg Phe 275 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 5 <211> LENGTH: 849 <212> TYPE: DNA <213> ORGANISM: Anaplasma marginale <220> FEATURE: <221> NAME/KEY: CDS <222> LOCATION: (1)..(846) <400> SEQUENCE: 5 atg aat tac aga gaa ttg ttt aca ggg ggc ctg tca gca gcc aca gtc 48 Met Asn Tyr Arg Glu Leu Phe Thr Gly Gly Leu Ser Ala Ala Thr Val 10 tgc gcc tgc tcc cta ctt gtt agt ggg gcc gta gtg gca tct ccc atg 96 Cys Ala Cys Ser Leu Leu Val Ser Gly Ala Val Val Ala Ser Pro Met 25 agt cac gaa gtg gct tct gaa ggg gga gta atg gga ggt agc ttt tac 144 Ser His Glu Val Ala Ser Glu Gly Gly Val Met Gly Gly Ser Phe Tyr gtg ggt gcg gcc tac agc cca gca ttt cct tct gtt acc tcg ttc gac 192 Val Gly Ala Ala Tyr Ser Pro Ala Phe Pro Ser Val Thr Ser Phe Asp 50 55 ``` | Met | _ | gag
Glu | | _ | Lys | | | | | Val | _ | | | _ | Lys | 240 | |----------|-----------|------------------------|-----------|----------|-------|-----------|-----------|-----------|-----------|-----|-----------|-----------|-----------|-----------|-----|-----| | | | gca
Ala | | | | | | | | | | | | | | 288 | | | | | | 85 | | | | | 90 | | | | | 95 | | 226 | | | | act
Thr | | _ | | | | | | | _ | | | _ | | 336 | | | | gga
Gly
115 | | | | | | | | | | | | | | 384 | | | | agg
Arg | | | | | | | | | | | | | | 432 | | | _ | tct
Ser | _ | _ | _ | | | _ | _ | _ | | | | | | 480 | | aat | | ttc
Phe | _ | _ | aaa | | _ | _ | | aca | | | | _ | atg | 528 | | | | | | 165 | | | | | 170 | | | | | 175 | | | | | | ggc
Gly | _ | | _ | | _ | | | _ | | | | | _ | 576 | | | _ | tgt
Cys
195 | _ | | | | _ | _ | | _ | _ | | | _ | | 624 | | | | aca
Thr | | | | | | | | | | | | | | 672 | | | | ccg
Pro | | | | | | | | | | | | | | 720 | | | _ | gag
Glu | | | _ | _ | | | _ | | | _ | _ | _ | | 768 | | | | gaa
Glu | _ | | _ | | _ | | | | | _ | _ | | | 816 | | | | ctt
Leu
275 | gga | _ | _ | | _ | ttc | _ | taa | | | | | | 849 | | <200 |)> S1 | EQUE | NCE (| CHARA | ACTE | RIST | | | | | | | | | | | | <212 | l> Ll | EQ II
ENGTI
YPE: | H: 28 | | | | | | | | | | | | | | | <213 | 3> OI | RGANI | ISM: | | plasm | na ma | argin | nale | | | | | | | | | | | | EQUE1
Tyr | | 6
Glu | Leu | Phe | Thr | Gly | Gly | Leu | Ser | Ala | Ala | Thr | Val | | | 1
Cys | Ala | Cys | Ser
20 | 5
Leu | Leu | Val | Ser | |
10
Ala | Val | Val | Ala | Ser
30 | 15
Pro | Met | | | Ser | His | Glu
35 | | Ala | Ser | Glu | Gly
40 | 25
Gly | Val | Met | Gly | Gly
45 | | Phe | Tyr | | | Val | Gly
50 | Ala | Ala | Tyr | Ser | Pro
55 | | Phe | Pro | Ser | Val
60 | | Ser | Phe | Asp | | ``` Met Arg Glu Ser Ser Lys Glu Thr Ser Tyr Val Arg Gly Tyr Asp Lys 70 75 Ser Ile Ala Thr Ile Asp Val Ser Val Pro Ala Asn Phe Ser Lys Ser 85 90 Gly Tyr Thr Phe Ala Phe Ser Lys Asn Leu Ile Thr Ser Phe Asp Gly 100 105 Ala Val Gly Tyr Ser Leu Gly Gly Ala Arg Val Glu Leu Glu Ala Ser 120 Tyr Arg Arg Phe Ala Thr Leu Ala Asp Gly Gln Tyr Ala Lys Ser Gly 135 130 140 Ala Glu Ser Leu Ala Ala Ile Thr Arg Asp Ala Asn Ile Thr Glu Thr 150 155 Asn Tyr Phe Val Val Lys Ile Asp Glu Ile Thr Asn Thr Ser Val Met 170 165 Leu Asn Gly Cys Tyr Asp Val Leu His Thr Asp Leu Pro Val Ser Pro 180 185 Tyr Val Cys Ala Gly Ile Gly Ala Ser Phe Val Asp Ile Ser Lys Gln 200 205 Val Thr Thr Lys Leu Ala Tyr Arg Gly Lys Val Gly Ile Ser Tyr Gln 215 220 Phe Thr Pro Glu Ile Ser Leu Val Ala Gly Gly Phe Tyr His Gly Leu 230 235 Phe Asp Glu Ser Tyr Lys Asp Ile Pro Ala His Asn Ser Val Lys Phe 245 250 Ser Gly Glu Ala Lys Ala Ser Val Lys Ala His Ile Ala Asp Tyr Gly Phe Asn Leu Gly Ala Arg Phe Leu Phe Ser 275 280 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 7 <211> LENGTH: 132 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 7 qqaatqaatt caqqqacatt tctactctta aaqcqtttqc tacaccatca tctqcaqcta 60 ctccagactt agcaacagta acactgagtg tgtgtcactt tggagtagaa cttggaggaa 120 gatttaactt ct 132 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 8 <211> LENGTH: 861 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 8 atatgaactg cgaaaaattt tttataacaa ctgcattaac attactaatg tccttcttac 60 ctggaatatc actttctgat ccagtacagg atgacaacat tagtggtaat ttctacatca 120 gtggaaagta tatgccaagc gcttcgcatt ttggagtttt ttctgccaag gaagaaagaa 180 atacaacagt tggagtattt ggaatagagc aagattggga tagatgtgta atatctagaa ccactttaag cgatatattc accgttccaa attattcatt taagtatgaa aataatctat 300 tttcaggatt tgcaggagct attggctact caatggatgg cccaagaata gagcttgaag 360 tatcttatga agcattcgat gttaaaaatc aaggtaacaa ttataagaac gaagcacata 420 gatattatgc tctgtcccat cttctcggca cagagacaca gatagatggt gcaggcagtg 480 cgtctgtctt tctaataaat gaaggactac ttgataaatc atttatgctg aacgcatgtt 540 600 atgatgtaat aagtgaaggc ataccttttt ctccttatat atgtgcaggt attggtattg atttagtatc catgtttgaa gctataaatc ctaaaatttc ttatcaagga aaattaggct 660 taagttaccc tataagccca gaagcttctg tgtttattgg tggacatttt cataaggtga 720 780 taggaaacga atttagagat attcctacta tgatacctag tgaatcagcg cttgcaggaa aaggaaacta ccctgcaata gtaacactgg acgtgttcta ctttggcata gaacttggag 840 ``` ``` gaaggtttaa cttccaactt t 861 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 9 <211> LENGTH: 837 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 9 atatgaattg caaaaaattt tttataacaa ctgcattagt atcactaatg tcctttctac 60 ctggaatatc attttctgat ccagtgcaag gtgacaatat tagtggtaat ttctatgtta 120 gtggcaagta tatgccaagt gcttcgcatt ttggcatgtt ttctgccaaa gaagaaaaaa 180 atcctactgt tgcattgtat ggcttaaaac aagattggga agggattagc tcatcaagtc 240 300 acaatgataa tcatttcaat aacaagggtt attcatttaa atatgaaaat aacccatttt tagggtttgc aggagctatt ggttattcaa tgggtggtcc aagagtagag tttgaagtgt cctatgaaac atttgacgtt aaaaatcagg gtaataacta taaaaatgat gctcacagat 420 actgtgcttt aggtcaacaa gacaacagcg gaatacctaa aactagtaaa tacgtactgt 480 taaaaagcga aggattgctt gacatatcat ttatgctaaa tgcatgctat gatataataa 540 acgagagcat acctttgtct ccttacatat gtgcaggtgt tggtactgat ttaatatcca 600 660 tgtttgaagc tacaaatcct aaaatttctt accaagggaa gttaggtcta agttactcta taaacccaqa aqcttctqta tttattqqtq qacattttca taaqqtqata qqaaacqaat 720 ttagggacat tcctactctg aaagcatttg ttacgtcatc agctactcca gatctagcaa 780 tagtaacact aagtgtatgt cattttggaa tagaacttgg aggaaggttt aacttct 837 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 10 <211> LENGTH: 843 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 10 atatgaattg caaaaaattt tttataacaa ctacattagt atcgctaatg tccttcttac 60 ctggaatatc attttctgat gcagtacaga acgacaatgt tggtggtaat ttctatatca 120 gtgggaaata tgtaccaagt gtttcacatt ttggcgtatt ctctgctaaa caggaaagaa 180 atacaacaat cggagtattt ggattaaagc aagattggga tggcagcaca atatctaaaa 240 300 attctccaga aaatacattt aacgttccaa attattcatt taaatatgaa aataatccat ttctaggttt tgcaggagct gttggttatt taatgaatgg tccaagaata gagttagaaa 360 tgtcctatga aacatttgat gtgaaaaacc agggtaataa ctataagaac gatgctcaca aatattatgc tttaacccat aacagtgggg gaaagctaag caatgcaggt gataagtttg 480 tttttctaaa aaatgaagga ctacttgata tatcacttat gttgaatgca tgctatgatg 540 taataagtga aggaatacct ttctctcctt acatatgtgc aggtgttggt actgatttaa 600 tatccatgtt tgaagctata aaccctaaaa tttcttatca aggaaagtta ggtttgagtt 660 actccataag cccagaagct tctgtttttg ttggtggaca ttttcataag gtgataggga 720 atqaattcaq aqatattcct qctatqatac ccaqtacctc aactctcaca qqtaatcact 780 ttactatagt aacactaagt gtatgccact ttggagtgga acttggagga aggtttaact 840 ttt 843 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 11 <211> LENGTH: 830 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 11 atatgaatta caaaaaagtt ttcataacaa gtgcattgat atcattaata tcttctctac 60 ctggagtatc attttccgac ccagcaggta gtggtattaa cggtaatttc tacatcagtg 120 gaaaatacat gccaagtgct tcgcattttg gagtattctc tgctaaggaa gaaagaaata 180 caacagttgg agtgtttgga ctgaagcaaa attgggacgg aagcgcaata tccaactcct 240 ccccaaacga tgtattcact gtctcaaatt attcatttaa atatgaaaac aacccgtttt 300 taggttttgc aggagctatt ggttactcaa tggatggtcc aagaatagag cttgaagtat 360 cttatgaaac atttgatgta aaaaatcaag gtaacaatta taagaatgaa gcacatagat 420 attgtgctct atcccataac tcagcagcag acatgagtag tgcaagtaat aattttgtct 480 ttctaaaaaa tgaaggatta cttgacatat catttatgct gaacgcatgc tatgacgtag 540 ``` ``` taggcgaagg catacctttt tctccttata tatgcgcagg tatcggtact gatttagtat 600 ccatqtttqa aqctacaaat cctaaaattt cttaccaaqq aaaqttaqqt ttaaqctact 660 ctataagccc agaagcttct gtgtttattg gtgggcactt tcataaggta atagggaacg 720 aatttagaga tattcctact ataataccta ctggatcaac acttgcagga aaaggaaact 780 accctgcaat agtaatactg gatgtatgcc actttggaat agaaatggga 830 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 12 <211> LENGTH: 864 <212> TYPE: DNA <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 12 atatgaaata taaaaaaact tttacagtaa ctgcattagt attattaact tcctttacac 60 attitatacc tittitatagt ccagcacgtg ccagtacaat tcacaacttc tacattagtg 120 gaaaatatat gccaacagcg tcacattttg gaattttttc agctaaagaa gaacaaagtt 180 ttactaaggt attagttggg ttagatcaac gattatcaca taatattata aacaataatg 240 atacagcaaa gagtcttaag gttcaaaatt attcatttaa atacaaaaat aacccatttc 300 taggatttgc aggagctatt ggttattcaa taggcaattc aagaatagaa ctagaagtat 360 cacatgaaat atttgatact aaaaacccag gaaacaatta tttaaatgac tctcacaaat 420 attqcqcttt atctcatqqa aqtcacatat qcaqtqatqq aaataqcqqa qattqqtaca 480 ctgcaaaaac tgataagttt gtacttctga aaaatgaagg tttacttgac gtctcattta tgttaaacgc atgttatgac ataacaactg aaaaaatgcc tttttcacct tatatatgtg 600 660 aaqqaaaqtt aqqtttaaac tatactataa actcaaqaqt ttctqttttt qcaqqtqqqc 720 actttcataa ggtaataggt aatgaattta aaggtattcc tactctatta cctgatggat 780 caaacattaa agtacaacag tctgcaacag taacattaga tgtgtgccat ttcgggttag 840 agattggaag tagatttttc tttt 864 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 13 <211> LENGTH: 399 <212> TYPE: DNA <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 13 atatgaattg taaaaaagtt ttcacaataa gtgcattgat atcatccata tacttcctac 60 ctaatgtctc atactctaac ccagtatatg gtaacagtat gtatggtaat ttttacatat 120 caqqaaaqta catqccaaqt qttcctcatt ttqqaatttt ttcaqctqaa qaaqaqaaaa 180 aaaaqacaac tqtaqtatat qqcttaaaaq aaaactqqqc aqqaqatqca atatctaqtc 240 aaagtccaga tgataatttt accattcgaa attactcatt caagtatgca agcaacaagt 300 ttttagggtt tgcagtagct attggttact cgataggcag tccaagaata gaagttgaga 360 tgtcttatga agcatttgat gtaaaaaatc aaggtaaca 399 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 14 <211> LENGTH: 43 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 14 Asn Glu Phe Arg Asp Ile Ser Thr Leu Lys Ala Phe Ala Thr Pro Ser 10 Ser Ala Ala Thr Pro Asp Leu Ala Thr Val Thr Leu Ser Val Cys His 20 25 Phe Gly Val Glu Leu Gly Gly Arg Phe Asn Phe <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 15 <211> LENGTH: 286 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 15 ``` ``` Met Asn Cys Glu Lys Phe Phe Ile Thr Thr Ala Leu Thr Leu Leu Met Ser Phe Leu Pro Gly Ile Ser Leu Ser Asp Pro Val Gln Asp Asp Asn 2.5 Ile Ser Gly Asn Phe Tyr Ile Ser Gly Lys Tyr Met Pro Ser Ala Ser 40 His Phe Gly Val Phe Ser Ala Lys Glu Glu Arg Asn Thr Thr Val Gly 55 Val Phe Gly Ile Glu Gln Asp Trp Asp Arg Cys Val Ile Ser Arg Thr 70 Thr Leu Ser Asp Ile Phe Thr Val Pro Asn Tyr Ser Phe Lys Tyr Glu 85 90 Asn Asn Leu Phe Ser Gly Phe Ala Gly Ala Ile Gly Tyr Ser Met Asp 100 105 Gly Pro Arg Ile Glu Leu Glu Val Ser Tyr Glu Ala Phe Asp Val Lys 120 Asn Gln Gly Asn Asn Tyr Lys Asn Glu Ala His Arg Tyr Tyr Ala Leu 135 140 Ser His Leu Leu Gly Thr Glu Thr Gln Ile Asp Gly Ala Gly Ser Ala 150 155 Ser Val Phe Leu Ile Asn Glu Gly Leu Leu Asp Lys Ser Phe Met Leu 165 170 Asn Ala Cys Tyr Asp Val Ile Ser Glu Gly Ile Pro Phe Ser Pro Tyr 185 180 Ile Cys Ala Gly Ile Gly Ile Asp Leu Val Ser Met Phe Glu Ala Ile 200 Asn Pro Lys Ile Ser Tyr Gln Gly Lys Leu Gly Leu Ser Tyr Pro Ile 215 Ser Pro Glu Ala Ser Val Phe Ile Gly Gly His Phe His Lys Val Ile 230 Gly Asn Glu Phe Arg Asp Ile Pro Thr Met Ile Pro Ser Glu Ser Ala 245 250 Leu Ala Gly Lys Gly Asn Tyr Pro Ala Ile Val Thr Leu Asp Val Phe 265 Tyr Phe Gly Ile Glu Leu Gly Gly Arg Phe Asn Phe Gln Leu 275 280 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 16 <211> LENGTH: 278 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 16 Met Asn Cys Lys Lys Phe Phe Ile Thr Thr Ala Leu Val Ser Leu Met 5 1.0 Ser Phe Leu Pro Gly Ile Ser Phe Ser Asp Pro Val Gln Gly Asp Asn 25 Ile Ser Gly Asn Phe Tyr Val Ser Gly Lys Tyr Met Pro Ser Ala Ser 35 His Phe Gly Met Phe Ser Ala Lys Glu Glu Lys Asn Pro Thr Val Ala 55 Leu Tyr Gly Leu Lys Gln Asp Trp Glu Gly Ile Ser Ser Ser His 70 75 Asn Asp Asn His Phe Asn Asn Lys Gly Tyr Ser Phe Lys Tyr Glu Asn
90 Asn Pro Phe Leu Gly Phe Ala Gly Ala Ile Gly Tyr Ser Met Gly Gly 100 105 ``` ``` Pro Arg Val Glu Phe Glu Val Ser Tyr Glu Thr Phe Asp Val Lys Asn 120 Gln Gly Asn Asn Tyr Lys Asn Asp Ala His Arg Tyr Cys Ala Leu Gly 135 Gln Gln Asp Asn Ser Gly Ile Pro Lys Thr Ser Lys Tyr Val Leu Leu 150 155 Lys Ser Glu Gly Leu Leu Asp Ile Ser Phe Met Leu Asn Ala Cys Tyr 165 170 Asp Ile Ile Asn Glu Ser Ile Pro Leu Ser Pro Tyr Ile Cys Ala Gly 180 185 Val Gly Thr Asp Leu Ile Ser Met Phe Glu Ala Thr Asn Pro Lys Ile 195 200 Ser Tyr Gln Gly Lys Leu Gly Leu Ser Tyr Ser Ile Asn Pro Glu Ala 215 220 Ser Val Phe Ile Gly Gly His Phe His Lys Val Ile Gly Asn Glu Phe 230 235 Arg Asp Ile Pro Thr Leu Lys Ala Phe Val Thr Ser Ser Ala Thr Pro 245 250 Asp Leu Ala Ile Val Thr Leu Ser Val Cys His Phe Gly Ile Glu Leu 260 265 Gly Gly Arg Phe Asn Phe 275 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 17 <211> LENGTH: 280 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 17 Met Asn Cys Lys Lys Phe Phe Ile Thr Thr Leu Val Ser Leu Met 5 10 Ser Phe Leu Pro Gly Ile Ser Phe Ser Asp Ala Val Gln Asn Asp Asn 20 25 Val Gly Gly Asn Phe Tyr Ile Ser Gly Lys Tyr Val Pro Ser Val Ser His Phe Gly Val Phe Ser Ala Lys Gln Glu Arg Asn Thr Thr Ile Gly 55 Val Phe Gly Leu Lys Gln Asp Trp Asp Gly Ser Thr Ile Ser Lys Asn 70 75 Ser Pro Glu Asn Thr Phe Asn Val Pro Asn Tyr Ser Phe Lys Tyr Glu 85 90 Asn Asn Pro Phe Leu Gly Phe Ala Gly Ala Val Gly Tyr Leu Met Asn 100 105 Gly Pro Arg Ile Glu Leu Glu Met Ser Tyr Glu Thr Phe Asp Val Lys 115 120 125 Asn Gln Gly Asn Asn Tyr Lys Asn Asp Ala His Lys Tyr Tyr Ala Leu 135 140 Thr His Asn Ser Gly Gly Lys Leu Ser Asn Ala Gly Asp Lys Phe Val 150 155 Phe Leu Lys Asn Glu Gly Leu Leu Asp Ile Ser Leu Met Leu Asn Ala 165 170 Cys Tyr Asp Val Ile Ser Glu Gly Ile Pro Phe Ser Pro Tyr Ile Cys 180 185 Ala Gly Val Gly Thr Asp Leu Ile Ser Met Phe Glu Ala Ile Asn Pro 200 Lys Ile Ser Tyr Gln Gly Lys Leu Gly Leu Ser Tyr Ser Ile Ser Pro 215 Glu Ala Ser Val Phe Val Gly Gly His Phe His Lys Val Ile Gly Asn ``` ``` 225 230 235 Glu Phe Arg Asp Ile Pro Ala Met Ile Pro Ser Thr Ser Thr Leu Thr 245 250 Gly Asn His Phe Thr Ile Val Thr Leu Ser Val Cys His Phe Gly Val 260 265 Glu Leu Gly Gly Arg Phe Asn Phe 275 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 18 <211> LENGTH: 276 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 18 Met Asn Tyr Lys Lys Val Phe Ile Thr Ser Ala Leu Ile Ser Leu Ile 5 10 Ser Ser Leu Pro Gly Val Ser Phe Ser Asp Pro Ala Gly Ser Gly Ile 25 20 Asn Gly Asn Phe Tyr Ile Ser Gly Lys Tyr Met Pro Ser Ala Ser His Phe Gly Val Phe Ser Ala Lys Glu Glu Arg Asn Thr Thr Val Gly Val 55 Phe Gly Leu Lys Gln Asn Trp Asp Gly Ser Ala Ile Ser Asn Ser Ser 70 75 Pro Asn Asp Val Phe Thr Val Ser Asn Tyr Ser Phe Lys Tyr Glu Asn 85 90 Asn Pro Phe Leu Gly Phe Ala Gly Ala Ile Gly Tyr Ser Met Asp Gly 100 105 Pro Arg Ile Glu Leu Glu Val Ser Tyr Glu Thr Phe Asp Val Lys Asn 120 Gln Gly Asn Asn Tyr Lys Asn Glu Ala His Arg Tyr Cys Ala Leu Ser 135 140 His Asn Ser Ala Ala Asp Met Ser Ser Ala Ser Asn Asn Phe Val Phe 150 155 Leu Lys Asn Glu Gly Leu Leu Asp Ile Ser Phe Met Leu Asn Ala Cys 165 170 Tyr Asp Val Val Gly Glu Gly Ile Pro Phe Ser Pro Tyr Ile Cys Ala 185 180 Gly Ile Gly Thr Asp Leu Val Ser Met Phe Glu Ala Thr Asn Pro Lys 200 Ile Ser Tyr Gln Gly Lys Leu Gly Leu Ser Tyr Ser Ile Ser Pro Glu 215 Ala Ser Val Phe Ile Gly Gly His Phe His Lys Val Ile Gly Asn Glu 230 235 Phe Arg Asp Ile Pro Thr Ile Ile Pro Thr Gly Ser Thr Leu Ala Gly 250 245 Lys Gly Asn Tyr Pro Ala Ile Val Ile Leu Asp Val Cys His Phe Gly 265 Ile Glu Met Gly 275 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 19 <211> LENGTH: 287 <212> TYPE: PRT <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 19 Met Lys Tyr Lys Lys Thr Phe Thr Val Thr Ala Leu Val Leu Leu Thr 5 10 ``` ``` Ser Phe Thr His Phe Ile Pro Phe Tyr Ser Pro Ala Arg Ala Ser Thr 25 Ile His Asn Phe Tyr Ile Ser Gly Lys Tyr Met Pro Thr Ala Ser His Phe Gly Ile Phe Ser Ala Lys Glu Glu Gln Ser Phe Thr Lys Val Leu Val Gly Leu Asp Gln Arg Leu Ser His Asn Ile Ile Asn Asn Asp Thr Ala Lys Ser Leu Lys Val Gln Asn Tyr Ser Phe Lys Tyr Lys Asn 85 90 Asn Pro Phe Leu Gly Phe Ala Gly Ala Ile Gly Tyr Ser Ile Gly Asn 100 105 Ser Arg Ile Glu Leu Glu Val Ser His Glu Ile Phe Asp Thr Lys Asn 120 Pro Gly Asn Asn Tyr Leu Asn Asp Ser His Lys Tyr Cys Ala Leu Ser 135 His Gly Ser His Ile Cys Ser Asp Gly Asn Ser Gly Asp Trp Tyr Thr 150 155 Ala Lys Thr Asp Lys Phe Val Leu Leu Lys Asn Glu Gly Leu Leu Asp 165 170 Val Ser Phe Met Leu Asn Ala Cys Tyr Asp Ile Thr Thr Glu Lys Met 185 180 Pro Phe Ser Pro Tyr Ile Cys Ala Gly Ile Gly Thr Asp Leu Ile Ser 195 200 Met Phe Glu Thr Thr Gln Asn Lys Ile Ser Tyr Gln Gly Lys Leu Gly 215 Leu Asn Tyr Thr Ile Asn Ser Arg Val Ser Val Phe Ala Gly Gly His 230 235 Phe His Lys Val Ile Gly Asn Glu Phe Lys Gly Ile Pro Thr Leu Leu 250 Pro Asp Gly Ser Asn Ile Lys Val Gln Gln Ser Ala Thr Val Thr Leu 265 260 Asp Val Cys His Phe Gly Leu Glu Ile Gly Ser Arg Phe Phe <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 20 <211> LENGTH: 133 <212> TYPE: PRT <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 20 Met Asn Cys Lys Lys Val Phe Thr Ile Ser Ala Leu Ile Ser Ser Ile 10 Tyr Phe Leu Pro Asn Val Ser Tyr Ser Asn Pro Val Tyr Gly Asn Ser 2.0 25 Met Tyr Gly Asn Phe Tyr Ile Ser Gly Lys Tyr Met Pro Ser Val Pro 40 His Phe Gly Ile Phe Ser Ala Glu Glu Lys Lys Lys Thr Thr Val 55 Val Tyr Gly Leu Lys Glu Asn Trp Ala Gly Asp Ala Ile Ser Ser Gln 70 Ser Pro Asp Asp Asn Phe Thr Ile Arg Asn Tyr Ser Phe Lys Tyr Ala 85 90 Ser Asn Lys Phe Leu Gly Phe Ala Val Ala Ile Gly Tyr Ser Ile Gly 105 Ser Pro Arg Ile Glu Val Glu Met Ser Tyr Glu Ala Phe Asp Val Lys 115 120 Asn Gln Gly Asn Asn ``` ``` 130 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 21 <211> LENGTH: 686 <212> TYPE: DNA <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 21 atgaaagcta tcaaattcat acttaatgtc tgcttactat ttgcagcaat atttttaggg 60 tattcctata ttacaaaaca aggcatattt caaacaaaac atcatgatac acctaatact 120 actataccaa atgaagacgg tattcaatct agctttagct taatcaatca agacggtaaa 180 acagtaacca gccaagattt cctagggaaa cacatgttag ttttgtttgg attctctgca 240 tgtaaaagca tttgccctgc agaattggga ttagtatctg aagcacttgc acaacttggt 300 aataatgcag acaaattaca agtaattttt attacaattg atccaaaaaa tgatactgta gaaaaattaa aagaatttca tgaacatttt gattcaagaa ttcaaatgtt aacaggaaat 420 actgaagaca ttaatcaaat aattaaaaat tataaaatat atgttggaca agcagataaa 480 gatcatcaaa ttaaccattc tgcaataatg taccttattg acaaaaaagg atcatatctt 540 tcacacttca ttccagattt aaaatcacaa gaaaatcaag tagataagtt actatcttta 600 gttaagcagt atctgtaaat aaattcatgg aatacgttgg atgagtaggt tttttttagt 660 atttttagtg ctaataacat tggcat 686 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 22 <211> LENGTH: 618 <212> TYPE: DNA <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 22 atqaaaqtta tcaaatttat acttaatatc tqtttattat ttqcaqcaat ttttctaqqa tattcctacg taacaaaaca aggcattttt caagtaagag atcataacac tcccaataca 120 aatatatcaa ataaagccag cattactact agtttttcgt tagtaaatca agatggaaat 180 acagtaaata gtcaagattt tttgggaaaa tacatgctag ttttatttgg attttcttca 240 300 tgtaaaagca tctgccctgc tgaattagga atagcatctg aagttctctc acagcttggt aatgacacag acaagttaca agtaattttc attacaattg atccaacaaa tgatactgta 360 420 caaaaattaa aaacatttca tgaacatttt gatcctagaa ttcaaatgct aacaggcagt gcagaagata ttgaaaaaat aataaaaaat tacaaaatat atgttggaca agcagataaa 480 gataatcaaa ttgatcactc tgccataatg tacattatcg ataaaaaagg agaatacatt 540 tcacactttt ctccaqattt aaaatcaaca qaaaatcaaq taqataaqtt actatctata 600 ataaaacaat atctctaa 618 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 23 <211> LENGTH: 205 <212> TYPE: PRT <213> ORGANISM: Ehrlichia canis <400> SEQUENCE: 23 Met Lys Ala Ile Lys Phe Ile Leu Asn Val Cys Leu Leu Phe Ala Ala 1 5 10 Ile Phe Leu Gly Tyr Ser Tyr Ile Thr Lys Gln Gly Ile Phe Gln Thr 20 25 Lys His His Asp Thr Pro Asn Thr Thr Ile Pro Asn Glu Asp Gly Ile 40 Gln Ser Ser Phe Ser Leu Ile Asn Gln Asp Gly Lys Thr Val Thr Ser 55 Gln Asp Phe Leu Gly Lys His Met Leu Val Leu Phe Gly Phe Ser Ala 70 75 Cys Lys Ser Ile Cys Pro Ala Glu Leu Gly Leu Val Ser Glu Ala Leu 90 Ala Gln Leu Gly Asn Asn Ala Asp Lys Leu Gln Val Ile Phe Ile Thr 105 Ile Asp Pro Lys Asn Asp Thr Val Glu Lys Leu Lys Glu Phe His Glu ``` ``` 115 120 His Phe Asp Ser Arg Ile Gln Met Leu Thr Gly Asn Thr Glu Asp Ile 135 Asn Gln Ile Ile Lys Asn Tyr Lys Ile Tyr Val Gly Gln Ala Asp Lys 150 155 Asp His Gln Ile Asn His Ser Ala Ile Met Tyr Leu Ile Asp Lys Lys 165 170 Gly Ser Tyr Leu Ser His Phe Ile Pro Asp Leu Lys Ser Gln Glu Asn 180 185 Gln Val Asp Lys Leu Leu Ser Leu Val Lys Gln Tyr Leu 195 200 <200> SEQUENCE CHARACTERISTICS: <210> SEQ ID NO 24 <211> LENGTH: 205 <212> TYPE: PRT <213> ORGANISM: Ehrlichia chaffeensis <400> SEQUENCE: 24 Met Lys Val Ile Lys Phe Ile Leu Asn Ile Cys Leu Leu Phe Ala Ala 5 10 15 Ile Phe Leu Gly Tyr Ser Tyr Val Thr Lys Gln Gly Ile Phe Gln Val 20 25 Arg Asp His Asn Thr Pro Asn Thr Asn Ile Ser Asn Lys Ala Ser Ile 40 Thr Thr Ser Phe Ser Leu Val Asn Gln Asp Gly Asn Thr Val Asn Ser 55 Gln Asp Phe Leu Gly Lys Tyr Met Leu Val Leu Phe Gly Phe Ser Ser 70 75 Cys Lys Ser Ile Cys Pro Ala Glu Leu Gly Ile Ala Ser Glu Val Leu Ser Gln Leu Gly Asn Asp Thr Asp Lys Leu Gln Val Ile Phe Ile Thr 105 100 Ile Asp Pro Thr Asn Asp Thr Val Gln Lys Leu Lys Thr Phe His Glu 120 His Phe Asp Pro Arg Ile Gln Met Leu Thr Gly Ser Ala Glu Asp Ile 135 140 Glu Lys Ile Ile Lys Asn Tyr Lys Ile Tyr Val Gly Gln Ala Asp Lys 150 155 Asp Asn Gln Ile Asp His Ser Ala Ile Met Tyr Ile Ile Asp Lys Lys 170 Gly Glu Tyr Ile Ser His Phe Ser Pro Asp Leu Lys Ser Thr Glu Asn 180 185 Gln Val Asp Lys Leu Leu Ser Ile Ile Lys Gln Tyr Leu 195 200 ``` * * * * *